
 

 

 
 

 

 

 

 

 

 

 

 

 

 

 

 

DRAFT Alexandria Electric Vehicle 

Infrastructure Readiness Strategy  
 

November 2020 

 


 

ii | P a g e 
 

ACKNOWLEDGEMENTS 
This report was made possible through the contributions of many dedicated individuals. 

 

Project Managers from the City of Alexandria 
Bill Eger, Bill.Eger@Alexandriava.gov 

Megan Oleynik, Planner  

Jennifer Slesinger, Principal Planner 

 

City of Alexandria Staff Support 
Jose Ayala 

Martin Barna 

Alex Block 

Mary Christesen 

Rodrigo Costas 

Brian Dofflemeyer 

Jeff Duval 

Ellen Eggerton 

Chris Evans 

Ishmail Farid 

Russel Furr 

Bob Gerbact 

Alicia Heart 

Bill Miner 

Ray Mui 

Corinna Nowak  

Hillary Orr 

Joshua Pehlse 

Emilo Pondavela 

Darrel Reynolds 

William Skrabak 

Eli Smith 

Ryan Touhill 

Khoa Tran 

Archie Robinson 

 

Consultant Team 
Helen Chang, Cadmus   

Elise Emil, Cadmus*  

Damon Fordham, Cadmus  

Chad Laurent, Cadmus  

Oana Leahu-Aluas, Cadmus  

Geoff Morrison, Cadmus*  

Debra Perry, Cadmus  

James Schroll, Cadmus 

*Lead authors 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

Special thanks to participants of surveys and to those who provided detailed comments to the city.  

  

REPORT DEVELOPMENT 

This report was developed during 

the spring and summer of 2020. 

Due to the COVID-19 pandemic, all 

public engagement activities were 

held virtually.  

 

mailto:Bill.Eger@Alexandriava.gov


 

iii | P a g e 
 

TABLE OF CONTENTS 
Glossary ......................................................................................................................................................... v 

Executive Summary ....................................................................................................................................... 1 

Chapter 1. Introduction .......................................................................................................................... 5 

Academic Research ................................................................................................................................... 5 

State and Utility Actions on Electric Vehicles ........................................................................................... 6 

Municipal Plans and Actions on Electric Vehicles ..................................................................................... 9 

Chapter 2. Basics of Electric Vehicle Charging Infrastructure .............................................................. 13 

What are Electric Vehicles? .................................................................................................................... 13 

What is Electric Vehicle Charging Infrastructure? .................................................................................. 14 

What are Common Locations for Chargers? ........................................................................................... 15 

What are Networked or Smart Stations? ................................................................................................ 16 

What Types of Connectors are Used at Charging Stations? ................................................................... 16 

Who Develops and Operates Public Electric Vehicle Charging Stations? ............................................... 17 

What is a Successful Business Model for a Charging Station? ................................................................ 18 

Chapter 3. Electric Vehicles In Alexandria ............................................................................................ 21 

Electric Vehicle Registrations .................................................................................................................. 21 

Charging Infrastructure ........................................................................................................................... 21 

Influence of Housing Stock ..................................................................................................................... 22 

Comparison with Other Regions ............................................................................................................. 23 

Chapter 4. Current and Future Charging Infrastructure Needs ............................................................ 25 

Diffusion Theory ...................................................................................................................................... 25 

Scenarios of Future Electric Vehicle Ownership ..................................................................................... 26 

Future Charging Needs ........................................................................................................................... 27 

Methodology ....................................................................................................................................... 28 

Results: Charging Gap in Alexandria ................................................................................................... 30 

Future Electricity Load from EVs ............................................................................................................. 31 

Chapter 5. Community Perspectives on Electric Vehicle Charging ....................................................... 33 

Methodology ........................................................................................................................................... 33 

Survey Results ......................................................................................................................................... 33 

Chapter 6. Spatial Analysis of Charging ................................................................................................ 38 

Methodology ........................................................................................................................................... 38 


 

iv | P a g e 
 

Results ..................................................................................................................................................... 39 

Example of Using Heat Maps .................................................................................................................. 40 

Chapter 7. Opportunities for Expanding Charging Infrastructure .......................................................... 1 

Sending a Strong Market Signal ................................................................................................................ 1 

Prioritizing Solutions for Unmet Charging Demand .................................................................................. 2 

Residents of Multifamily Dwellings ....................................................................................................... 2 

Residents without Off-Street Parking ................................................................................................... 3 

Residents with Access to Charging Hubs .............................................................................................. 4 

Enhancing Communications and Awareness ............................................................................................ 5 

Strengthening and Standardizing Zoning, Building Codes, and Permitting .............................................. 6 

Advocacy in State Government or with Dominion Energy ....................................................................... 7 

References .................................................................................................................................................... 9 

Appendix A: Survey #1: Detailed Questions and Results from First Public Engagement Survey ............... 14 

Appendix B: Survey #2: Detailed Questions and Results from Second Public Engagement Survey ........... 15 

Appendix C: Electric Vehicle Registrations.................................................................................................. 26 

Appendix D: Charger Cost Estimates .......................................................................................................... 27 

Appendix E: Detailed Results of Charging Needs Assessment .................................................................... 29 

Appendix F: High Priority Locations in Alexandria ...................................................................................... 30 

 

  


 

v | P a g e 
 

GLOSSARY 
BEV ς Battery electric vehicle. A vehicle powered exclusively by electricity (such as a Nissan LEAF). 

CCS τ Combined charging system. This is a DC fast charging standard supported by Volkswagen, 

General Motors, BMW, Daimler, Ford, FCA, Tesla, and Hyundai.  

CHAdeMO ς This is a DC fast charging standard developed in Japan that goes up to 62.5 kW, originally 

supported by Nissan, Mitsubishi, and Fuji Heavy Industries (which manufactures Subaru vehicles). 

Toyota later supported the standard as well, and Tesla sells an adapter allowing its vehicles to use 

CHAdeMO chargers. 

Charging infrastructure ς Above- and below-ground equipment and wiring that supports charging 

vehicles. In this document, charging infrastructure refers to both the charging station and to any utility 

or customer make-ready needed for the station.  

Connector ς The component of a charging station that connects with the vehicle and provides 

electricity. Connector is sometimes used interchangeably with άŎƘŀǊƎŜ Ǉƻƛƴǘέ ƻǊ άǇƻǊǘΦέ ¢Ƙƛǎ ǎǘǳŘȅ ǳǎŜǎ 

ǘƘŜ ǿƻǊŘ άplugΦέ {ŜŜ Figure 1. 

DCFC ς Direct-current (DC) fast charging equipment. DCFCs are sometimes called DC Level 3 (typically 

208/480V AC three-phase input) and enable rapid charging of an electric vehicle.  

Decarbonize ς The process of planning and implementing strategies to reduce carbon dioxide emissions 

within a jurisdiction.  

Electrification ς The switching of processes typically powered by a fossil fuel source (gasoline, diesel, or 

any other derivative of oil) to electricity. 

EV ς Electric vehicle. A vehicle powered, at least in part, by electricity. Unless otherwise noted, the term 

ά9±έ in this report refers to all plug-in vehicles and includes BEVs and plug-in hybrid electric vehicles 

(PHEVs; defined below)Φ ¢ƘŜ ǘŜǊƳ ά9±έ ƛǎ ǎȅƴƻƴȅƳƻǳǎ ǿƛǘƘ άǇƭǳƎ-ƛƴ ŜƭŜŎǘǊƛŎ ǾŜƘƛŎƭŜέ όt9±ύΦ  

EVI-Pro Lite ς Analytical platform developed by the National Renewable Energy Laboratory (NREL) used 

to estimate the number of chargers needed for a given electric vehicle population in jurisdictions across 

the country. Available at: https://afdc.energy.gov/evi-pro-lite. 

EVSP ς Electric vehicle service provider. An EVSP provides the connectivity across a network of charging 

stations. Connecting to a central server, they manage the software, database, and communication 

interfaces that enable operation of the station. 

GHG ς Greenhouse gas. Gases that trap heat in the atmosphere, such as carbon dioxide, methane, and 

nitrous oxide. 

ICEV ς Internal combustion engine vehicle. A vehicle that combusts fuel, such as gasoline or diesel, for 

power.  

kW ς Kilowatt. A unit of power. 

kWh ς Kilowatt-hour. A unit of energy. 


 

vi | P a g e 
 

Level 1 station ς AC Level 1 station (often 

referred to simply as Level 1). Provides 

charging through a 120V AC port.  

Level 2 station ς AC Level 2 station. Offers 

charging through 208V (typical in commercial 

applications) to 240V (typical in residential 

applications) electrical service.  

Level 3 station ς see DCFC.  

Make-ready ς work or costs associated with 

connecting a charging station to the electricity 

grid.  

MFD ς Multifamily dwelling. Also called 

άƳǳƭǘƛ-ǳƴƛǘ ŘǿŜƭƭƛƴƎǎΣέ ǘƘŜǎŜ ŀǊŜ ŀǇŀǊǘƳŜƴǘǎΣ 

condominiums, and group quarters. The other 

major housing category used in this report is 

single-family homes.  

Micromobility ς Micromobility refers to small, manually, or electrically powered vehicles used to travel 

short distances. Examples include bicycles, e-bicycles, scooters, e-scooters, one-wheels, and 

skateboards. 

PHEV ς Plug-in hybrid electric vehicle. A vehicle powered by electricity or an internal combustion engine.  

Plug ς The component of a station that connects with the vehicle and provides electricity. Plug is 

ǎƻƳŜǘƛƳŜǎ ǳǎŜŘ ƛƴǘŜǊŎƘŀƴƎŜŀōƭȅ ǿƛǘƘ άŎƻƴƴŜŎǘƻǊΣέ άŎƘŀǊƎŜ ǇƻƛƴǘΣέ ƻǊ άǇƻǊǘΦέ ¢Ƙƛǎ ǎǘǳŘȅ ǳǎŜǎ ǘƘŜ ǿƻǊŘ 

άplugΦέ {ŜŜ Figure 1. 

Port ς The component of a station that connects with the vehicle and provides electricity. Port is 

ǎƻƳŜǘƛƳŜǎ ǳǎŜŘ ƛƴǘŜǊŎƘŀƴƎŜŀōƭȅ ǿƛǘƘ άŎƻƴƴŜŎǘƻǊέ ƻǊ άǇƭǳƎΦέ ¢Ƙƛǎ document ǳǎŜǎ ǘƘŜ ǿƻǊŘ άplugΦέ {ŜŜ 

Figure 1. 

Public ς Publicly-accessible. 

ROW ς Right-of-way. 

Shared Mobility ς The shared use of any form of transportationτbicycle, scooter, motorcycle, ICEV, or 

EVτin a way that reduces the need for personal ownership of these vehicles and devices. 

Station ς A stand-alone piece of equipment capable of charging a vehicle. Station is sometimes used 

ƛƴǘŜǊŎƘŀƴƎŜŀōƭȅ ǿƛǘƘ άŎƘŀǊƎŜǊΣέ άǇŜŘŜǎǘŀƭΣέ άƳŀŎƘƛƴŜΣέ ά9±{9Σέ ƻǊ άŘƛǎǇŜƴǎŜǊΦέ {ŜŜ Figure 1. 

Station plaza ς A set of one or more stations at a single location operated by the same EV service 

provider. See Figure 1. 

TOU rates ς Time of use electricity rates that typically trade higher on-peak rates for lower off-peak 

rates. They can be designed for residential customers in general, or specifically for EV charging.  

Station Plaza 

Charging Station 

Plug 

Figure 1. Image of station, port, and 
station plaza. 


 

vii | P a g e 
 

US DOE ς United States Department of Energy. 

Well-to-wheels ς A complete vehicle fuel-cycle analysis that includes the emissions associated with fuel 

mining, transport, and production (well-to-tank), as well as vehicle operation (tank-to-wheels). 

  


 

viii | P a g e 
 

 

 

 

 

 

 

 

 

 

 

 

This page intentionally left blank  


 

1 | P a g e 
 

EXECUTIVE SUMMARY 
This documentτthe Alexandria Electric Vehicle Charging Infrastructure Readiness Strategy (EVRS)τ

outlines opportunities for advancing electric vehicle charging infrastructure in the City of Alexandria. The 

document summarizes current electric vehicle charging infrastructure and describes locations and 

opportunities for future stations. Recommendations are based on a combination of virtual public 

engagement surveys, a spatial analysis, a review of the literature, and expert input.  

This EVRS achieves several objectives: 

¶ Evaluates projections for current and future electric vehicle charging infrastructure needs 

(Chapter 4) 

¶ Recommends locations for publicly accessible charging infrastructure with integration into a 

broader regional electric vehicle charging infrastructure network (Chapter 6) 

¶ Recommends charging infrastructure options, including hardware, business ownership, operation 

models, interoperability, and operations and maintenance solutions (Chapter 2 and Chapter 7) 

¶ Reviews the cƛǘȅΩǎ ȊƻƴƛƴƎΣ ŎƻŘŜǎΣ ǇŜǊƳƛǘǘƛƴƎΣ ŀƴŘ ƛƴǎǇŜŎǘƛƻƴ ŎƻŘŜǎ, along with development 

processes and requirements, to recommend updated or new language to promote and anticipate 

electric vehicle charging needs (Chapter 1 and Chapter 7) 

¶ Recommends policies, approaches, and synergies for locating electric vehicle charging 

infrastructure at businesses, multifamily dwellings (MFD), single-family homes, right-of-way 

(ROW) areas, and other locations (Chapter 7) 

This EVRS also discusses potential synergies with the /ƛǘȅΩǎ ŜƭŜŎǘǊƛŎ ǾŜƘƛŎƭŜ ƛƴƛǘƛŀǘƛǾŜǎ, such as the Driving 

Alexandria Safely Home zero emission bus projects. The City identified this EVRS as key to advancing 

smart mobility and Environmental Action Plan 2040 goals.  

The EVRS development process launched in February 2020 with information and coordination meetings 

with necessary City departments, and research and data collection on the City's various transportation 

plans and initiatives. In April 2020, due to the cancellation of non-essential in-person community 

meetings, City staff provided a pre-recorded presentation and opportunity for the Alexandria 

community and interested stakeholders the opportunity to provide input and feedback. In July 2020, the 

City sought further community input via an online survey that sought to evaluate charging needs and to 

help evaluate locations for publicly-accessible chargers.  

WHAT IS AN ELECTRIC VEHICLE? 

Electric vehicles plug into an electrical outlet to charge (for energy) and include both battery electric 

vehicles (BEVs) and plug-in hybrid electric vehicles (PHEVs). Nationwide, the electric vehicle population 

reached 1.1 million cumulative sales in 2019 and had a 1% new vehicle sales share. In comparison, 

Alexandria had over 500 cumulative electric vehicle sales in 2019 and an electric vehicle new vehicle 

sales share of roughly 5%. Alexandria also has 63 charging plugs at shared-use locations, although access 

is restricted to approximately half the plugs (such as being reserved for hotel patrons). Electric vehicles 

represent a valuable opportunity for reducing air pollutant emissions, managing costs, reducing 

petroleum dependence, increasing energy security, strengthening !ƭŜȄŀƴŘǊƛŀΩǎ public image, and 

ŀŎƘƛŜǾƛƴƎ !ƭŜȄŀƴŘǊƛŀΩǎ ŎƭƛƳŀǘŜ Ǝƻŀƭǎ.  

 

https://www.alexandriava.gov/SmartMobility
https://www.alexandriava.gov/eco-city


 

2 | P a g e 
 

Figure 2 shows the estimated number of charging plugs needed in Alexandria to support the three levels 

of electric vehicle diffusion from today until 2050. The three scenarios are roughly consistent with other 

energy-climate scenarios that examine technology adoption to 2050. The No Policy Change scenario is 

one in which policies at all levels of government stay as they are today. Strong City Policy is a scenario in 

which the City of Alexandria enacts very strong city-led policies and programs around electric vehicle 

deployment. Strong Multi-[ŜǾŜƭ tƻƭƛŎȅ ƛǎ ǘƘŜ ƻƴƭȅ ǎŎŜƴŀǊƛƻ ǘƘŀǘ ŀƭƛƎƴǎ ǿƛǘƘ ǘƘŜ ŎƛǘȅΩǎ нлрл ŎƭƛƳŀǘŜ ƎƻŀƭǎΦ 

This scenario reaches nearly 100% electric vehicle sales before 2040.  

Several key insights were observed in Alexandria: 

¶ The city currently has sufficient levels of public Level 2 plugs to support its vehicle population 

but insufficient levels of public DC fast charging (DCFC) stations. Currently, 24 public Level 2 

plugs are available to anyone in Alexandria 

but only 16 are needed. However, there is 

only one DCFC in the city boundaries, while 

five are needed per the Electric Vehicle 

Infrastructure Projection Tool (EVI-Pro) 

analysis described in Chapter 4. 

¶ άtǳōƭƛŎέ ŎƘŀǊƎŜǊǎ ƭƛǎǘŜŘ ƻƴ ŎƻƳƳƻƴ 

ŀƎƎǊŜƎŀǘƻǊ ǿŜōǎƛǘŜǎ ƭƛƪŜ ǘƘŜ ¦{ 5h9Ωǎ 

Station Locator database and 

plugshare.com include chargers at 

restricted access sites (such as hotels and 

MFDs).  

¶ Only 47% of households in the Washington 

DC metro area have access to a garage or 

carport. As electric vehicle adoption 

COUNTING CHARGING PLUGS 

¢ƘŜ ¦{ 5h9Ωǎ Alternative Fuel Data Center and 

Plugshare.com maintain databases of publicly 

available charging stations. This data can be 

accessed by drivers and app developers to 

understand options when not charging at 

home or work. However, public charging only 

tells part of the storyτthe vast majority of 

!ƭŜȄŀƴŘǊƛŀΩǎ ŎƘŀǊƎŜǊǎ ŀǊŜ ŀǘ ƘƻƳŜ ŀƴŘ ǿƻǊƪΦ 

These chargers are typically not reported in 

the Alternative Fuel Data Center or 

plugshare.com websites.  

 

Figure 2. Number of plugs needed to support electric vehicles in three scenarios. See Appendix E for numerical values 
in graph.  

0

5,000

10,000

15,000

20,000

2020 2030 2040 2050

N
u

m
b

e
r 

o
f 

P
lu

g
s

No Policy Change

Residential Level 2

Residential Level 1

Workplace Level 2

Public Level 2

DCFC

0

5,000

10,000

15,000

20,000

2020 2030 2040 2050

Strong City Policy

Residential Level 2

Residential Level 1

Workplace Level 2

Public Level 2

DCFC

0

5,000

10,000

15,000

20,000

2020 2030 2040 2050

Strong Multi-Level Policy

Residential Level 2

Residential Level 1

Workplace Level 2

Public Level 2

DCFC


 

3 | P a g e 
 

increases to later adopter segments of the market, public charging solutions at shared parking 

spots will become increasing important.  

¶ By 2025, Alexandria needs to add an estimated 17 additional Level 2 plugs and 10 additional 

DCFC plugs to align with expected needs per the analysis in Chapter 4.  

¶ A public engagement survey of 74 residents in Alexandria in summer 2020 suggests that MFDs 

and on-street parking are two locations for the greatest unmet need for charging.  

Table 1 shows specific opportunities for the city. See Chapter 7 for details on each opportunity.  

Table 1. Summary of opportunities for Alexandria. Detailed description in Chapter 7.  

Opportunit
y 

Description 

Sending a Strong Market Signal 

A-1 Promote Alexandria as an Electric Vehicle Capital City 

A-2 Utilize innovative pilot programs to draw investment to the city 

A-3 Establish near- and medium-term targets for public electric vehicle charging infrastructure 

Prioritizing Solutions for Unmet Charging Demand 

B-1 Appoint an Electric Vehicle Navigator 

B-2 Expand public and workplace charging solutions to provide additional options for MFD residents 

B-3 
Allocate city-ƻǿƴŜŘ ǇŀǊƪƛƴƎ ŀǎ ά9± ŘŜǎƛƎƴŀǘŜŘέ ǿƛǘƘ ǘƘŜ option for developing a charging station 
in the future 

B-4 Adopt a policy of installing public Level 2 charging stations as residents request them 

B-5 Apply proven ROW charging solutions 

B-6 Create charging hubs 

B-7 
Develop dedicated DCFC station plazas for taxis, transportation network companies, and shared 
mobility services 

B-8 Prioritize charging locations at grocery stores, parks, and box stores 

B-9 Prioritize locations near highway off-ramps for DCFC stations 

Enhancing Communications and Awareness 

C-1 Communicate electric vehicle charging requirements and processes clearly using the city website 

C-2 Establish a process to benchmark progress 

C-3 Lead from the front 

C-4 Champion charging infrastructure by electrifying the city fleet 

C-5 Build and maintain internal competencies 

Strengthening Zoning, Codes, and Permitting 

D-1 Amend zoning ordinance to include charging stations as a permitted  accessory use 

D-2 Encourage EV charging in parking space requirements 

D-3 Establish EV installation checklist 

D-4 Adopt curbside management policies to prioritize EV charging 

D-5 Revise Standard Conditions to increase minimum requirements 

D-6 Adopt design criteria related to EV charging stations. 

D-7 Consider appropriate standards for historic districts 

D-8 Training for local officials 

Advocacy in State Government and with Dominion Energy 

E-1 Advocate for strategies that will do most to accelerate electric vehicle adoption 

 

 


 

4 | P a g e 
 

 

This document is organized as follows:  

¶ Chapter 1 provides background information about government and utility actions on electric 

vehicles.  

¶ Chapter 2 answers a number of basic questions about electric vehicles and electric vehicle 

charging infrastructure.  

¶ Chapter 3 describes the electric vehicle and charging infrastructure in Alexandria and compares 

the city with other jurisdictions in the United States.  

¶ Chapter 4 provides scenarios of electric vehicle adoption and associated charging needs.  

¶ Chapter 5 summarizes the results of a public engagement survey conducted as part of this EVRS 

development to gain public input into station locations in the city.  

¶ Chapter 6 describes a spatial analysis performed by the consultant team to identify potential 

future locations in the city for chargers.  

¶ Chapter 7 gives a prioritized list of actions for the City of Alexandria.  

¶ Appendix A provides the original questions and summarizes results for the public engagement 

Survey #1 launched in May 2020. 

¶ Appendix B provides the original questions and summarizes results for the public engagement 

Survey #2 launched in July 2020. 

¶ Appendix C provides the counts of electric vehicle in Alexandria, by model type, as of 2020.  

¶ Appendix D describes the methodology and analysis of the costs of chargers needed in three 

future scenarios.   

¶ Appendix E gives the numeric values of charging plugs needed across three future scenarios 

developed in Chapter 4. 

¶ Appendix F gives specific addresses of high-priority locations for chargers in Alexandria.  

  


 

5 | P a g e 
 

CHAPTER 1. INTRODUCTION 
Modern plug-in electric vehicles were introduced in Alexandria in 2011, and their cumulative sales 

surpassed 522 units by 2020. Vehicle registration records show that electric vehicles constituted roughly 

5% of new vehicle sales in the city in 2019. Federal, state, utility, and municipal policies have promoted 

electric vehicles with a diverse mix of programs to meet air quality, climate, and energy security goals. 

Yet, electric vehicles still face barriers to widespread adoption related to affordability, convenience, and 

awareness. Many of these barriers are expected to subside over time as the market for electric vehicles 

grows. However, access to charging infrastructure will continue to be a major barrier since many 

households cannot charge a vehicle at home.  

This document outlines a strategy for deploying electric vehicle infrastructure in the City of Alexandria. 

The intended audience is any stakeholder who is interested in electric vehicles or electric vehicles 

infrastructure in Alexandria. This chapter provides background information about government and 

utility actions regarding vehicle electrification, as well as academic and research literature on the role of 

charging in spurring electric vehicle adoption.  

Academic Research 
Several past studies demonstrate the critical role electric vehicles play in meeting long-term climate 

targets (e.g., Williams et al. 2012; USDDPP 2016). These studies show that ς for most jurisdictions ς 

passenger cars and certain medium-duty vehicles need to be nearly entirely electrified by 2050 to reach 

an 80% economy-wide emission target that aligns with the Paris Climate Agreement (Davis et al. 2018). 

Because the lifetime of internal combustion engine vehicles is typically around 12 to 14 years, the 

sooner a major transition can begin, the more likely a city like Alexandria can achieve its climate target.  

Among the various potential roles of city government, coordination of charging infrastructure is 

arguably the most impactful means a city can advance electric vehicle ownership. For example, several 

studies show that electric vehicle adoption and charging infrastructure availability are strongly 

correlated. In a regional- and municipal-level analysis of electric vehicles, Mersky et al. (2016) found that 

electric vehicle charging availability is the strongest predictor of electric vehicle uptake of any variable 

considered. Similarly, Sierzchula et al. (2014) examined the relationship between electric vehicle 

adoption and several policy variables. This study estimated that an additional charger per 10,000 

residents is correlated with a 1.3% increase in market share of electric vehicles when controlling for 

other factors.  

At smaller units of geography, the strong link between charging availability and electric vehicle adoption 

still holds. Javid and Nejat (2017) conducted a county-level regression analysis in 58 California counties 

and found a statistically significant correlation between public charging and electric vehicle adoption. 

Narassimhan and Johnson (2018) found that charging infrastructure significantly influences per-capita 

electric vehicle purchases, but that the impact of charging infrastructure diminishes as the range of BEVs 

increases.  

In summary, there is a growing amount of scientific evidence showing that deploying electric vehicle 

charging infrastructure will catalyze electric vehicle adoption. Charging infrastructure deployment 

appears to be most impactful at early stages of deployment. Also, local response to infrastructure varies 


 

6 | P a g e 
 

considerably across jurisdictions: what works in one area may not work in another area. Therefore, it is 

critical to carefully examine each region separately and determine charging needs and best strategies 

for overcoming barriers. 

State and Utility Actions on Electric Vehicles 
The Commonwealth of Virginia has taken numerous steps in recent years to support the advancement 

of electric vehicles, and to support the expansion and building of electric vehicle charging infrastructure. 

!ƭƻƴƎ ǿƛǘƘ ǘƘŜ ǎǘŀǘŜ ƎƻǾŜǊƴƳŜƴǘΩǎ ŜŦŦƻǊǘǎΣ ±ƛǊƎƛƴƛŀΩǎ ǊŜƎǳƭŀǘŜŘ ƛƴǾŜǎǘƻǊ-owned, cooperative, and 

municipal electric utilities have also worked to advance electric vehicle opportunities in the 

Commonwealth.  

In 2010, the Virginia Clean Cities in partnership with the Rocky Mountain Institute (RMI) launch Project 

Get Ready, a program to engage interested stakeholders from across Commonwealth to detail how to 

overcome potential barriers associated with the adoption electric vehicles and electric vehicle charging 

infrastructure, outline communication strategies to educate partners and the general public, identify 

existing and potential incentives for advancing electric vehicle ownership, and outline ways to expand 

electric vehicle charging infrastructure opportunities.  

In 2011, Dominion Energy Virginia ς the regulated, investor-owned electric utility providing electric 

distribution, transmission, and generation services to customers in areas of the Commonwealth 

including the city of Alexandria ς introduced two experimental opt-in pilot rate structures for residential 

customers charging an electric vehicle at their household. Residential rate schedule 1EV and EV provided 

ǊŀǘŜ ǎŎƘŜŘǳƭŜǎ ǎǇŜŎƛŦƛŎ ǘƻ ŀ ǊŜǎƛŘŜƴǘƛŀƭ ŎǳǎǘƻƳŜǊǎΩ ŎƻƴǎƛŘŜǊŀǘƛƻƴ ƻŦ ŎƘŀǊƎƛƴƎ ŀƴ ŜƭŜŎǘǊƛŎ ǾŜƘƛŎƭŜ ŀǘ ƘƻƳŜΦ 

While now unavailable for ±ƛǊƎƛƴƛŀ ŎǳǎǘƻƳŜǊǎΩ ǳǎŜΣ ǘƘŜǎŜ ǊŀǘŜ ǎŎƘŜŘǳƭŜǎ ǇǊƻǾƛŘŜŘ ƻƴŜ ƻŦ ǘƘŜ ŦƛǊǎǘ ǊŀǘŜ 

opportunities in Virginia to support electric vehicle adoption. 

In 2016, as a result of the settlement 

between the US Department of Justice, 

Environmental Protection Agency, and 

Volkswagen US, the Commonwealth of 

Virginia received over $93 million to 

implement projects and programs to 

mitigate air pollution from 

transportation (Figure 3). The 

Volkswagen Mitigation Trust, 

administered by the Virginia Department 

of Environmental Quality, invests these 

funds in programs and projects to reduce 

transportation air pollution caused by 

VolkswageƴΩǎ ŀƭƭŜƎŜŘ ǾƛƻƭŀǘƛƻƴΦ ! ƪŜȅ 

component of the spending of upwards 

of $14 million to support installation of a 

network of Level 2 and DCFC electric 

vehicle charging stations in the 

Commonwealth by 370%. This network is 

Figure 3Φ !ƭƭƻŎŀǘƛƻƴ ƻŦ ±ƛǊƎƛƴƛŀΩǎ ±² {ŜǘǘƭŜƳŜƴǘ ŦǳƴŘƛƴƎΦ  
Source: DEQ (2020) 


 

7 | P a g e 
 

anticipated along highly-trafficked interstate corridors and in metropolitan areas, including areas in 

Northern Virginia. Additionally, the Volkswagen Mitigation Trust supports spending nearly $20 million 

for Class 8 local freight trucks, Class 4-7 local freight trucks, Class 4-8 buses, airport ground support 

equipment, and associated electric vehicle charging infrastructure (DEQ 2020).  

In 2018, as required by the Code of Virginia, the Virginia Department of Mines, Minerals, and Energy 

develoǇŜŘ ǘƘŜ ŎƻƳǇǊŜƘŜƴǎƛǾŜ /ƻƳƳƻƴǿŜŀƭǘƘΩǎ нлму 9ƴŜǊƎȅ tƭŀƴ ǘƘŀǘ ƛŘŜƴǘƛŦƛŜǎ ŀŎǘƛƻƴǎ ƻǾŜǊ ŀ мл-year 

ǇŜǊƛƻŘ ŎƻƴǎƛǎǘŜƴǘ ǿƛǘƘ ǘƘŜ Ǝƻŀƭ ƻŦ ƛƳǇƭŜƳŜƴǘƛƴƎ ǘƘŜ /ƻƳƳƻƴǿŜŀƭǘƘΩǎ 9ƴŜǊƎȅ tƻƭƛŎȅΣ ƛƴŎƭǳŘƛƴƎ 

promoting the use of motor vehicles that utilize alternate fuels and are highly energy efficient 

(Commonwealth of Virginia, 2018a; 2018b). The 2018 Energy Plan acknowledges transportation is the 

largest end-use energy-consuming sector in Virginia and responsible for a significant majority of 

±ƛǊƎƛƴƛŀΩǎ ƎǊŜŜƴƘƻǳǎŜ Ǝŀǎ ŜƳƛǎǎƛƻƴs. The plan provides three strategic recommendations to advance the 

adoption of electric vehicles and electric vehicle charging infrastructure in Virginia. The plan 

recommends the Commonwealth should:  

¶ Adopt the Advanced Clean Cars (ACC) program to advance low-emission vehicle (LEV) and zero-

emission vehicle (ZEV) standards. 

¶ Develop a comprehensive Virginia Transportation Electrification Action Plan by 2021 to establish 

a goal for new electric vehicle charging infrastructure and explore opportunities to accelerate 

vehicle electrification. 

¶ 9ǎǘŀōƭƛǎƘ ŀ άDǊŜŜƴ CƭŜŜǘ tǊƻƎǊŀƳέ ŀƴŘ ŎƭŜŀƴ ǾŜƘƛŎƭŜ ǇǳǊŎƘŀǎƛƴƎ ǎǘŀƴŘŀǊŘǎ ŦƻǊ ǎǘŀǘŜ ŀƎŜƴŎƛŜǎ ŀƴŘ 

public fleets across Virginia. 

Also in 2018, the Virginia General Assembly passed the expansive Grid Transformation and Security Act 

(GTSA) to support the investment in renewable energy electricity generation, energy efficiency, and grid 

ƳƻŘŜǊƴƛȊŀǘƛƻƴ ōȅ ±ƛǊƎƛƴƛŀΩǎ ǊŜƎǳƭŀǘŜŘΣ ƛƴǾŜǎǘƻǊ-owned electric utilities (Commonwealth of Virginia, 

2018c). The GTSA included opportunities for iƴǾŜǎǘƳŜƴǘ ƛƴ άŜƭŜŎǘǊƛŎŀƭ ŦŀŎƛƭƛǘƛŜǎ ŀƴŘ ƛƴŦǊŀǎǘǊǳŎǘǳǊŜ 

ƴŜŎŜǎǎŀǊȅ ǘƻ ǎǳǇǇƻǊǘ ŜƭŜŎǘǊƛŎ ǾŜƘƛŎƭŜ ŎƘŀǊƎƛƴƎ ǎȅǎǘŜƳǎέ ŀǎ ǇŀǊǘ ƻŦ ƻǾŜǊŀƭƭ ƎǊƛŘ ƳƻŘŜǊƴƛȊŀǘƛƻƴ ŜŦŦƻǊǘǎΦ 

{ǳōǎŜǉǳŜƴǘƭȅΣ ǘƘŜ {ǘŀǘŜ /ƻǊǇƻǊŀǘƛƻƴ /ƻƳƳƛǎǎƛƻƴ ό{//ύ ŀǇǇǊƻǾŜŘ 5ƻƳƛƴƛƻƴ 9ƴŜǊƎȅ ±ƛǊƎƛƴƛŀΩǎ 

implementation of an electric vehicle charging infrastructure program as part of a GTSA investment 

plan. 

In 2020, Virginia experienced the passage of the monumental Virginia Clean Economy Act (VCEA). The 

VCEA sets the Commonwealth on a path to achieve net-zero carbon emissions economy-wide by 2045 

ŦƻǊ ŀƭƭ ǎŜŎǘƻǊǎ ƛƴŎƭǳŘƛƴƎ ŜƭŜŎǘǊƛŎƛǘȅΣ ǘǊŀƴǎǇƻǊǘŀǘƛƻƴΣ ōǳƛƭŘƛƴƎΣ ŀƎǊƛŎǳƭǘǳǊŀƭΣ ŀƴŘ ƛƴŘǳǎǘǊƛŀƭΦ ²ƘƛƭŜ ǘƘŜ ±/9!Ωǎ 

ǇǊƛƳŀǊȅ ŦƻŎǳǎ ƛǎ ǘƻ ŜȄǇŀƴŘ ǘƘŜ ǊŜƴŜǿŀōƭŜ ŜƴŜǊƎȅ ŜƭŜŎǘǊƛŎƛǘȅ ƎŜƴŜǊŀǘƛƻƴ ŀƴŘ ŘŜŎŀǊōƻƴƛȊŜ ±ƛǊƎƛƴƛŀΩǎ 

electricity grid, given the transition of transportation to use electricity from the electrical grid as its 

primary fuel source, there is significant benefit to decarbonizing transportation. For example, according 

to the Union of Concerned Scientists, electric vehicleǎ ŎƘŀǊƎŜŘ ƛƴ 5ƻƳƛƴƛƻƴ 9ƴŜǊƎȅ ±ƛǊƎƛƴƛŀΩǎ ǎŜǊǾƛŎŜ 

territory have an equivalent GHG emissions per mile of a gasoline car that obtains an 85 miles-per-gallon 

fuel economy (UCS, 2020). As the grid continues to decarbonize, this value will likewise improve. 

VirgƛƴƛŀΩǎ нлнл DŜƴŜǊŀƭ !ǎǎŜƳōƭȅ ǎŜǎǎƛƻƴ also saw several legislative actions specific to promoting the 

adoption of electric vehicles and support electric vehicle charging infrastructure operation. First, select 

state government agencies are now permitted to locate and operate retail, fee-based electric vehicle 

charging stations at their facilities and lands, thus providing publicly-accessible charging stations 


 

8 | P a g e 
 

opportunities. Second, Virginia Code now prohibits common interest community associations from 

prohibiting the installation of an electric vehicle charging station within the boundaries of a member's 

designated parking space, or, in the case of a property owners association, the boundaries of a lot 

owner's property. Provisions for installation and removal are also prescribed to support proper charging 

station installation. In addition, the Virginia Department of Motor Vehicles is permitted to lower 

registration fees for electric vehicles as an incentive for electric vehicle ownership. 

Finally, the Virginia General Assembly established a working group ς consisting of staff from the Virginia 

departments of Mines, Minerals, and Energy; Environmental Quality; Motor Vehicles; and Taxation ς to 

determine the feasibility of implementing a rebate program to support the purchase of electric vehicles. 

¢ƘŜ ǿƻǊƪƛƴƎ ƎǊƻǳǇΩǎ ŦƛƴŘƛƴƎǎ ŀǊŜ ǘƻ ōŜ ŘŜƭƛǾŜǊŜŘ ƛƴ Cŀƭƭ нлнл ǿƛǘƘ ŀ ǇǊƻƎǊŀƳ ǘƻ ōŜŎƻƳŜ ƻǇŜǊŀǘƛƻƴŀƭΣ ƛŦ 

funded, by the end of 2021.  

In Spring 2020, as a result of emerging need to consider electric vehicles and electric vehicle charging 

infrastructure issues in in future proceedings, the SCC established a case proceeding to explore issues 

related to electric vehicle adoption in a comprehensive manner. The SCC acknowledged that increases in 

the adoption of electric vehicles in Virginia have the potential to affect the affordability and reliability of 

ŜƭŜŎǘǊƛŎƛǘȅ ǎŜǊǾƛŎŜ ŘŜƭƛǾŜǊŜŘ ǘƻ ŎƻƴǎǳƳŜǊǎ ōȅ ±ƛǊƎƛƴƛŀΩǎ ǊŜƎǳƭŀǘŜŘ ǳǘƛƭƛǘƛŜǎ (SCC, 2020). In this case, the 

SCC asked numerous pointed questions on the existing development and projected growth of electric 

vehicles in Virginia, how rate design can impact electric vehicle adoption and use, how electric vehicles 

may impact storage-ǎǇŜŎƛŦƛŎ ƛǎǎǳŜǎ ǊŜƭŀǘŜŘ ǘƻ ǘƘŜ ƻǇŜǊŀǘƛƻƴ ŀƴŘ Ŏƻǎǘǎ ƻŦ ±ƛǊƎƛƴƛŀΩǎ ŜƭŜŎǘǊƛŎ ƎǊƛŘΣ ŀƴŘ ǘƘŜ 

role of utilities in support public charging station infrastructure. A hearing was held in July 2020 where 

ƴǳƳŜǊƻǳǎ ǎǘŀƪŜƘƻƭŘŜǊǎΣ ƛƴŎƭǳŘƛƴƎ ǘƘŜ /ƛǘȅ ƻŦ !ƭŜȄŀƴŘǊƛŀΣ ǇǊƻǾƛŘŜŘ ŎƻƳƳŜƴǘǎΦ ¢ƘŜ {//Ωǎ ŦƛƴŘƛƴƎǎ ŀƴŘ 

final order are currently pending.  

In Fall 2020, Dominion Energy Virginia launched the Smart Charging Infrastructure Pilot (SCIP) program 

to support electric vehicle adoption in Virginia as a result of SCC-approved investments through the Grid 

Transformation and Security Act (GTSA). The SCIP provides rebates for qualifying electric vehicle 

charging station infrastructure and installation to support charging opportunities in multi-family 

dwellings, workplace charging applications, publicly-accessible DCFC charging opportunities, and to 

support charging for public transit agencies transitioning to battery-electric buses. The pilot program is 

limited in scope and funding and will inform opportunities Dominion Energy Virginia may support 

ŀŘǾŀƴŎƛƴƎ ŜƭŜŎǘǊƛŎ ǾŜƘƛŎƭŜ ŀŘƻǇǘƛƻƴ ƛƴ ǘƘŜ ŦǳǘǳǊŜΦ aŀƴȅ ƻŦ ±ƛǊƎƛƴƛŀΩǎ ƻǘƘŜǊ ǊŜƎǳƭŀǘŜŘΣ ƛƴǾŜǎǘƻǊ-owned, 

cooperative, and municipal electric utilities are offering programs or projects supporting the adoption of 

electric vehicles. 

TƘŜǊŜ ƛǎ ƳǳŎƘ ƻƴƎƻƛƴƎ ƛƴǘŜǊŜǎǘ ƛƴ ǘƘŜ /ƻƳƳƻƴǿŜŀƭǘƘΩǎ ŀŘǾŀƴŎŜƳŜƴǘ ƻŦ ŜƭŜŎǘǊƛŎ ǾŜƘƛŎƭŜǎ ŀƴŘ ŜƭŜŎǘǊƛŎ 

vehicle charging infrastructure given Virginia is a growing opportunity for significant adoption of electric 

vehicles. For example, the Electrification Coalition ς a national, non-profit electric vehicle advocacy and 

policy organization supporting the advancement of electric vehicles by working with federal, state, and 

local governments and stakeholders ς launched a State Electric Vehicle Policy Accelerator in five states, 

including Virginia, to develop a replicable model advancing electric vehicle adoption through policy 

action bolstered by fleet-scale deployment efforts. This effort began in Fall 2020 and aims to develop a 

statewide electric vehicle policy blueprint for action with Virginia-specific recommendations, a resource 

toolkit with best practices and cases studies, facilitation of policy bootcamps for educating stakeholders, 


 

9 | P a g e 
 

and support proof of concept efforts to advance innovative policy solutions for advancing electric 

vehicle adoption. 

Municipal Plans and Actions on Electric Vehicles 
The City of Alexandria has been a long leader in sustainability, as demonstrated as far back as the 1998 

Quality of Life Summit. In 2012, the City worked closely with the Metropolitan Washington Council of 

DƻǾŜǊƴƳŜƴǘǎ όa²/hDύ ǘƻ ǎǳǇǇƻǊǘ ǘƘŜ ŘŜǾŜƭƻǇƳŜƴǘ ƻŦ ǘƘŜ ǊŜƎƛƻƴΩǎ ŦƛǊǎǘ Electric Vehicle Readiness Plan 

for the Metropolitan Washington Region (MWCOG, 2012). This plan outlined a framework for 

establishing regional readiness for the adoption of electric vehicles in the metropolitan Washington 

region and to promote a consistent set of practices to remove barriers to electric vehicle adoption and 

infrastructure planning. Sch efforts seeks to help ensure that the metropolitan Washington region can 

collectively experience the health, environmental, and sustainability benefits that electric vehicles 

offers. 

In 2008, Alexandria City Council adopted the Eco-City Charter, the first Environmental Charter adopted 

in the Commonwealth of Virginia. ¢ƘŜ /ƘŀǊǘŜǊ ŘŜŦƛƴŜŘ !ƭŜȄŀƴŘǊƛŀΩǎ ŎƻƳƳƛǘƳŜƴǘ ǘƻ ŜŎƻƭƻƎƛŎŀƭΣ 

economic, and social sustainability. The core values and ten guiding principles of the Eco-City Charter 

formed ǘƘŜ ōŀǎƛǎ ŦƻǊ ǘƘŜ /ƛǘȅΩǎ ŦƛǊǎǘ Environmental Action Plan (EAP) in 2009. The plan was updated in 

2019 in the Environmental Action Plan 2040, which sets a target of a 50% reduction in GHGs by fiscal 

year 2030 and an 80 to 100% reduction by 2050 (City of Alexandria, 2019). The adoption of electric 

vehicles and advancement of electric vehicle charging infrastructure features prominently in the EAP 

нлплΩǎ Climate Change, Energy, Transportation, and Air Quality sections; supporting goals, targets, and 

ŀŎǘƛƻƴǎ ǘƻ ŀŎƘƛŜǾŜ ǘƘŜ /ƛǘȅΩǎ ŀŦƻǊŜƳŜƴǘƛƻƴŜŘ DHG reduction targets. 

The City of Alexandria also 

works closely with regional local 

governments and organizations 

to advance electric vehicle and 

electric vehicle charging 

infrastructure adoption. For 

example, while not a direct 

participant, the City of 

Alexandria observed and 

learned from Fairfax County 

ƎƻǾŜǊƴƳŜƴǘΩǎ ƛƴƛǘƛŀǘƛǾŜ ǘƻ ǎǘǳŘȅ 

the effects of widespread 

electric vehicle adoption on 

infrastructure requirements 

and to determine design 

approaches to be considered in 

ŎƻǳƴǘȅΩǎ ȊƻƴƛƴƎ ǇǊƻŎŜǎǎŜǎΦ ¢ƘŜ 

study, produced by the MITRE corporation as a sustainability objective proffer in a development site 

application, offered the metropolitan Washington region an opportunity to learn more about electric 

vehicle charging infrastructure in Northern Virginia applications (MITRE, 2011).  

Figure 4. The City of Alexandria has approximately five times the 
national average sales rate of electric vehicles.  


 

10 | P a g e 
 

¢ƘŜ /ƛǘȅ ƻŦ !ƭŜȄŀƴŘǊƛŀ ŀƭǎƻ ǿƻǊƪǎ ŎƭƻǎŜƭȅ ǿƛǘƘ ǘƘŜ ¦{ 5ŜǇŀǊǘƳŜƴǘ ƻŦ 9ƴŜǊƎȅΩǎ /ƭŜŀƴ /ƛǘƛŜǎ /ƻŀƭƛǘƛƻƴ 

program through the Virginia Clean Cities and Greater Washington Clean Cities Coalition organizations 

to promote electric vehicle policies and adoption in Virginia and Metropolitan Washington DC (Clean 

Cities, 2020; Virginia Clean Cities, 2020, GWR Clean Cities, 2020). 

Several City plans describe a neŜŘ ŦƻǊ ŜȄǇŀƴŘƛƴƎ ŜƭŜŎǘǊƛŎ ǾŜƘƛŎƭŜ ƛƴŦǊŀǎǘǊǳŎǘǳǊŜΦ CƻǊ ŜȄŀƳǇƭŜΣ ǘƘŜ /ƛǘȅΩǎ 

Smart Mobility Framework Plan of 2018 calls for implementing an electric vehicle charging station 

ƳŀƴŀƎŜƳŜƴǘ ǇǊƻƎǊŀƳ ό/ƛǘȅ ƻŦ !ƭŜȄŀƴŘǊƛŀΣ нлмуύΦ !ƭŜȄŀƴŘǊƛŀΩǎ Complete Streets Design Guidelines 

discuss aspects of electric vehicle charging station design and considerations, such as signage, location, 

preferred plug type, payment system, and maintenance. These Guidelines do not discuss the number of 

chargers needed or specific locations within Alexandria. At a sub-Ŏƛǘȅ ƭŜǾŜƭΣ ŦƻǳǊ ƻŦ !ƭŜȄŀƴŘǊƛŀΩǎ 

neighborhoods outline a vision for electric vehicle charging infrastructure in their Small Area Plans. 

!ǊƭŀƴŘƛŀ ŦƻŎǳǎŜǎ ƻƴ ǘƻǇǇƛƴƎ ƻŦŦ tI9±ǎΦ bƻǊǘƘ tƻǘƻƳŀŎ ¸ŀǊŘ ŀƴŘ hƭŘ ¢ƻǿƴΩǎ {Ƴŀƭƭ !ǊŜŀ tƭŀƴǎ ǳǎe similar 

language and describe the need to prioritize electric vehicle charging at residential, commercial, and 

office parking areas (City of Alexandria, 2020).   

Electric vehicle readiness is also incorporated into other City documents. For example, the standard 

conditions for new construction require the following: 

¶ For single family dwellings and townhouses having indoor garages. Developers to provide at 

least one parking space per dwelling with the necessary infrastructure (240 volt and at least 40 

ampere dedicated conduit and power plug) installed for future level 2 electric vehicle chargers.  

¶ For multifamily or office where charging stations are not required but should be planned for. 

Provide a minimum of 5 percent of the required parking spaces with the necessary 

infrastructure (240 volt and at least 40-amp dedicated conduit and power plug) installed for 

future level 2 electric vehicle chargers. 

¶ For multifamily or office where charging stations are required. Provide level 2 electric vehicle 

charger installation for a minimum of 2 percent of the required parking spaces. An additional 3 

percent of the required parking spaces shall have necessary infrastructure (240 volt and at least 

40-amp dedicated conduit and power plug) installed for future level 2 electric vehicle chargers.  

In recent years, the City has begun a number of vehicle electrification programs such as electrifying 

school buses, transit buses, and light-duty fleet vehicles. The FY2020 budget supports the purchase of 

only electric or hybrid gas/electric passenger vehicles The budget also supports the development of a 

strategy document ς this EVRS ς to facilitate electric vehicle charging infrastructure for public and 

private vehicles across the city.  

Lǘ ƛǎ ŎƭŜŀǊ Ƴŀƴȅ ƻŦ !ƭŜȄŀƴŘǊƛŀΩǎ ǊŜǎƛŘŜƴǘǎ ŀǊŜ ƛƴǘŜǊŜǎǘŜŘ in supporting ǘƘŜ /ƛǘȅΩǎ ǊƻƭŜ ǘƻ ŀŘǾŀƴŎŜ ŜƭŜŎǘǊƛŎ 

vehicle charging infrastructure, and this Electric Vehicle Charging Infrastructure Readiness Strategy 

(EVRS) is intended to outline such opportunities. The EVRS considers the opportunities the City can 

facilitate to anticipate the electric vehicle charging infrastructure needs of City residents, workforce 

members, and visitors as electric vehicles become more mainstream. The EVRS project includes: 

¶ Evaluating projections for current and future electric vehicle charging infrastructure needs; 

https://www.alexandriava.gov/uploadedFiles/budget/info/budget2020/Section%2002%20-%20City%20Manager%20Message.pdf


 

11 | P a g e 
 

¶ Recommending locations for publicly-accessible charging infrastructure with integration into 

a broader regional electric vehicle charging infrastructure network; 

¶ Recommending charging infrastructure options, including hardware, business ownership, 

and operation models, interoperability, and operations and maintenance solutions; 

¶ wŜǾƛŜǿƛƴƎ ǘƘŜ /ƛǘȅΩǎ ȊƻƴƛƴƎΣ ŎƻŘŜǎΣ ǇŜǊƳƛǘǘƛƴƎΣ ŀƴŘ inspection codes and development 

processes and requirements to recommend updated, or new, language to promote and 

anticipate electric vehicle charging needs; and 

¶ Recommending policies, approaches, and synergies for locating electric vehicle charging 

infrastructure at businesses, multi-unit dwellings, single-family homes, right-of-way, and 

other locations. 

 

 

  

 

 

 

 

 

 

UNIQUE EV CHARGING INFRASTRUCTURE BARRIERS IN ALEXANDRIA:  

Like any city in the United States, Alexandria faces numerous barriers to deploying electric vehicle 

charging infrastructure. These barriers relate to awareness, coordination, equity, financing, zoning, 

permitting, and codes. Two barriers are amplified in Alexandria relative to other jurisdictions: 

LIMITED OFF-STREET PARKING 

Many areas in Alexandria have limited off-street parking for residents due to the dense and old vintage 

housing stock or other space restrictions. This means thatτunlike in most other jurisdictionsτresidents 

sometimes lack the ability to install electric vehicle chargers at their home.  

HIGH NUMBER OF MULTIFAMILY DWELLINGS 

Alexandria has a relatively high share of apartments, condominiums, and other similar MFDs compared 

to the rest of the Commonwealth and Virginia. Finding charging solutions in MFDs can be challenging 

since parking spots are often shared, parking garages may have limited access to electricity supply, and 

high renter and high turnover rates means that building owners and homeowner associations are less 

inclined to install chargers.  


 

12 | P a g e 
 

 

 

 

 

 

 

 

 

 

 

 

 

 

This page intentionally left blank  


 

13 | P a g e 
 

CHAPTER 2. BASICS OF ELECTRIC VEHICLE CHARGING 

INFRASTRUCTURE 
This chapter is organized into a series of questions that provide basic information about the quickly 

evolving field of electric vehicles and electric vehicle charging infrastructure.  

What are Electric Vehicles? 
Both PHEVs and BEVs use electrical energy, stored in batteries in the vehicle, for propulsion via an 

electric motor. PHEVs can also use gasoline to supplement the electricity, whereas a BEV can only use 

the electrical energy stored in on-board batteries. Together, this report refers to PHEVs and BEVs as 

electric vehicles or EVs.1  

¢ƻŘŀȅΩǎ tI9±ǎ ƘŀǾŜ ŀƴ ŀƭƭ-electric range of 20 miles to 55 miles, which is slowly increasing as battery 

technology improves. The most common PHEVs in Alexandria include the Ford Engergi, Chevy Volt, and 

Toyota Prius Prime. BEVs have a range of 80 miles to more than 400 miles, depending on the model. As 

with PHEVs, the average BEV range has increased over time. The three most common BEVs in Alexandria 

today are the Tesla Model 3, Tesla Model S, and Nissan Leaf.  

 
1 Fuel cell electric vehiclesτanother type of electric vehicleτuse energy stored in hydrogen onboard the vehicle in a fuel cell. 
Fuel cell electric vehicles are not discussed further in this report. 

BENEFITS OF ELECTRIC VEHICLES 

¶ Equity and Environmental Justice. ICEVs produce air pollution through tailpipe emissions, which 

adversely affects health outcomes. Populations in low- and moderate-income populations are 

particularly vulnerable to air pollution stressors and often live closer to roadways than people in 

other communities.  

¶ Reduced GHG Emissions. On a life-cycle basis, electric vehicles are superior to ICEVs in 

Alexandria. For example, according to the ¦ƴƛƻƴ ƻŦ /ƻƴŎŜǊƴŜŘ {ŎƛŜƴǘƛǎǘǎΩ ƻƴƭƛƴŜ ŎŀƭŎǳƭŀǘƻǊΣ ŀ 

Chevrolet Bolt driven in Alexandria emits an estimated 112 grams of carbon dioxide equivalent 

per mile, while a similarly sized gasoline vehicle emits 381 grams per mile. As renewable 

electricity generation increases, the benefits of electric vehicles will further increase compared 

to gasoline and diesel vehicles.  

¶ Benefits to Electricity Grid. Widespread transportation electrification increases the use rate of 

the grid, to the extent that charging can be shifted to off-peak periods. By strategically adding 

new electric load at the right times (such as when grid use is lowest), electric vehicle adoption in 

Alexandria can support an increased use of renewable wind energy.  

¶ Increased Local Fuels. By transitioning toward greater numbers of electric vehicles, Alexandria 

can increase its dependence on locally produced fuels (electricity), thereby pushing jobs and 

economic benefits to its citizens rather than outside the state.  

¶ Reduced Spending on Vehicle Operation. Electric vehicles have much lower costs for fuel and 

maintenance, resulting in hundreds of dollars of savings each year for the average household.  


 

14 | P a g e 
 

What is Electric Vehicle Charging Infrastructure? 
Charging infrastructure includes both the equipment used to charge electric vehicles as well as the 

wiring, conduits, substations, and transformers needed to provide electricity supply to the charger. 

Electric vehicle charging stations are typically either categorized by the power level or by the location 

type. There are three groups of chargers by power level: Level 1, Level 2, and DCFC stations (also 

sometimes called Level 3). Each is described in detail below and summarized in Figure 5. Classification by 

location type is typically public, workplace, and home. The greatest amount of information is known 

about the public chargers, which are tracked by data aggregators like the US DOE (EIA 2020) and 

Plugshare.com (2020).  

Level 1 chargers include standard 120V outlets or lamppost connectors with input power levels of up to 

7.7 kW. Though the slowest charging option, Level 1 chargers offer the least expensive costs in terms of 

installation, since no permits or supplemental equipment is typically needed beyond an electrical outlet. 

Due to the slow charge rate, Level 1 chargers are good for vehicles with long dwell times and relatively 

low daily mileage, such as for vehicles that are driven 30 miles or less per day and that are parked at 

work for most of the workday and at home at night. Level 1 chargers provide three to five miles per hour 

of charge.  

Level 2 chargers require a 208V to 240V electrical circuit (similar to common household clothing dryers) 

and have a faster charge speed than a Level 1 charger, with input power levels up to 22 kW. Level 2 

chargers require an electrical permit and a certified electrician for installation. Level 2 chargers comprise 

the vast majority of chargers in the United States and in Alexandria. Tesla Level 2 chargers have a unique 

connector that can only be used by Tesla vehicles.  

DCFCs are currently rated at power levels of 50 kW to 350 kW and are the fastest chargers available 

today. Due to the infrastructure requirements, these are also the most expensive. Only BEV models are 

Figure 5. Charging power levels and time to add range. Adapted from Trillium image. 

 Level 1            Level 2        DCFC 


 

15 | P a g e 
 

currently capable of using DCFCs.2 Additionally, because of limitations in the battery management 

system in vehicles, 50 kW is the highest charging power that most vehicles can accept today (except 

Tesla vehicles, which can charge up to 250 kW). The next generation of electric vehicles in the U.S. will 

charge at power levels up to 350 kW. Electrify America and EVgo, both major providers of DCFC stations 

in the United States, primarily build DCFCs (see the US DOE Station Locator). The newest chargers are 

backward compatible with the older, slower charging vehicles (DCFCs have three different charger 

connectors). DCFCs provide 200 miles per hour of charge.  

What are Common Locations for Chargers? 
Electric vehicle charging infrastructure can be sited in several different types of locations in Alexandria. 

Each charging typology has a different set of considerations for installation, power level, operations, 

fees, and equipment type. The bullet list below briefly describes each type that are available for public 

us or public access.  

¶ Residential chargers. Residential chargers can be broadly categorized into chargers at single-

family homes (in a garage, carport, or driveway) and chargers at MFDs (in parking garages or 

surface lots). MFD chargers can be either shared between multiple residents or dedicated for a 

single resident.   

¶ Workplace chargers. These chargers 

are located in employee parking lots. 

{ƻƳŜǘƛƳŜǎ ǊŜŦŜǊǊŜŘ ǘƻ ŀǎ άŀǘ-ǿƻǊƪέ 

chargers, these chargers include 

commuter park-and-ride lots or daily 

public parking at transit hubs. 

Electric vehicle drivers can use 

workplace charging as a 

replacement or supplement for 

residential charging. Workplace 

chargers are typically owned and 

operated by the employer and (less 

commonly) by electric vehicle 

service providers (EVSPs; Botsford 

2018). Level 1 chargers are appropriate when the parking is assigned, and Level 2 chargers work 

well for parking that is not assigned or where valet service is available. Most electric vehicle 

drivers will not need a Level 2 charger for an entire workday, and employers should consider 

ways to ensure turnover of the parking spot during the day to avoid idle charging and to 

maximize charger use.  

¶ Public chargers. These chargers include any publicly available or shared-use charging station. 

Key categories of locations include attractions (like shopping centers, cafes, libraries, and parks), 

public right of way, interstate off ramps, and community charging hubs. Commercial parking 

areas can vary widely in the amount of time that cars sit dormant. Level 1 chargers are typically 

not appropriate for public chargers unless a site has a long (e.g., 8 hours or more) dwell time. 

Best practice is to network these chargers, as they may be accessed by many unique users (see 

 
2 The only exception is the PHEV model, Mitsubishi Outlander, which can use DCFC. 

MATCHING DWELL TIMES WITH 

CHARGING SPEED 

Residential parking in single-family homes can 

use slower chargers, since residents typically 

spend each night at home and can charge the 

car slowly. Level 1 chargers are appropriate 

when average daily miles are relatively low 

(less than 30 miles per day), while Level 2 

chargers work well for vehicles with higher 

daily mileage. For this typology, electric vehicle 

chargers are typically owned by the household. 


 

16 | P a g e 
 

next section). Further, DCFC can be installed in parking areas that are publicly owned and 

publicly available (such as park-and-ride lots, public library parking lots, and on-street parking) 

or that are privately owned but publicly available (such as shopping center parking lots and 

commercial office parking garages). Commercial sites that are a good fit for DCFC are in areas 

where people spend 20 to 30 minutes, such as grocery stores, pharmacies, and convenience 

stores. Sites that are a good fit for Level 2 chargers are areas where people spend around one to 

four hours, such as movie theaters, libraries, museums, and sit-down restaurants.  

What are Networked or Smart Stations? 
Charging stations can be smart, where they are networked with a connection to a central backend 

system via wireless internet, or they may not be networked, where they are not connected to an IT 

system. All levels of chargers can be networked. Depending on the business model being used, 

networked chargers also typically require an ongoing monthly, per session, or annual networking fee to 

the user, site host, or both. The levels of communication available for a networked charger can include 

communication with the site host, utility grid, internet, and user.  

Charging stations usually connect to a network by cellular, ethernet, or Wi-Fi. Garages can have network 

connection complications, and repeaters may need to be installed to ensure communication capabilities. 

Networked chargers can communicate between and connect: 

¶ Electric vehicle to parking space; 

¶ Electric vehicle to charging station; 

¶ User to payment network; 

¶ Charging station to site host; and 

¶ User to vehicle. 

A high degree of information can be provided to the user via smart phone, RFID tag, or computer. Many 

networked chargers use an application on a smartphone, though there is not one common platform for 

electric vehicle charging at this time.  

What Types of Connectors are Used at Charging Stations? 
Figure 6 was developed by the US DOE and shows the types of connectors associated with each charger 

level. Most chargers and electric vehicles use a standard SAE J1772 connector and inlet that is 

compatible with Level 1 and Level 2 chargers. The standardization of cords and connectors is an ongoing 

issue for DCFC. The combined charging system (CCS) connector is used by American- and European-

made electric vehicles. The CHAdeMO connector is used by Japanese- and Korean-made electric 

vehicles. Tesla superchargers are only capable of charging Tesla vehicles. However, Tesla vehicles are 

capable of charging at CHAdeMO connectors (but require a $450 adapter).  

The National Electric Code states that cords can be no longer than 25 feet, unless equipped with a 

retraction or other control device. Most experts recommend that the site design requires no more than 


 

17 | P a g e 
 

three to five feet of cord distance from the vehicle to the charging station. These cords cannot interfere 

with pedestrian routes and cannot be placed in a way that creates a tripping hazard. 

Who Develops and Operates Public Electric Vehicle Charging Stations? 
Several possible entities can own, manage, and operate public electric vehicle charging stations. At least 

three actors are involved in every public electric vehicle charging station.  

Landowner or site host. Residential chargers are usually owned by the homeowner or building owner, 

while employers typically own workplace chargers. The landowner of a public charger can vary, and may 

be the government, a business, or a private resident. If a city government is the landowner, it can 

provide the land free or for lease. The city government can use its leverage to require a certain standard 

Figure 6. Charging plugs, by charging level.  


 

18 | P a g e 
 

of infrastructure, to set maximum pricing or use certain pricing models, to share or make public usage 

data, to include city branding, or to implement specific design requirements. The city should require a 

high-quality station design, smart charging capability, and the sharing of usage data. Under a leasing 

agreement, the city should not require the charge point operator to pay for the parking spaces, but only 

for the land where the charger sits.  

Equipment owner: The equipment owner typically oversees equipment installation. Residential chargers 

are typically owned by the homeowner or building owner. Workplace chargers are typically owned by 

the business or employer. Public chargers are owned by private citizens, businesses, municipal 

governments, utilities, or EVSPs such as Electrify America or Tesla.  

Station plaza operator: The city government may operate the charging infrastructure itself, though this 

is uncommon.  

What is a Successful Business Model for a Charging Station? 
Not every public electric vehicle charger is financially profitable. To be financially profitable, a station 

must have more revenue and costs, when both are discounted over the lifetime of the charger. Figure 7 

shows low and high costs from a recent survey of charging costs carried out by the Rocky Mountain 

Institute (Nedler and Rogers, 2019). The authors of this report state that the costs shown in Figure 7 are 

declining over time as expected, driven by increased volume and experience. However, the authors  

note that soft costs ς i.e., process costs, marketing costs, opportunity costs, the cost of delays in 

permitting ς offer the greatest opportunity for cost reductions in the future. These soft costs are not 

shown in Figure 7.  

Figure 7. Low and high costs of Level 2 and DCFC charging infrastructure costs. Note that not all costs are required 
at every charging station. Source: Nedler and Rogers (2019).  


 

19 | P a g e 
 

Major sources of revenue at a charging station include:  

¶ Station fees: Station owners and operators often charge a fee when an electric vehicle is 

plugged in and charging. These are typically $ per kWh or $ per minute. Additionally, some 

station owners have a subscription fee that is either in place of, or in addition to, the $ per kWh 

or $ per minute fee. Finally, depending on the need to turnover over vehicles, station owners 

sometimes charge additional fees if a vehicle remains plugged in past the charging time.  

¶ Grant programs. Many states and utilities offer grants and other incentives to help cover costs 

associated with the charging equipment, installation, and operation. As noted in Chapter 1, 

Dominion is currently running a pilot program that provides funding for various types of 

chargers.    

¶ Merchandise revenue. For electric vehicle drivers, a charger is an amenity for a commercial site 

that could help drive sales at that site. ChargePoint, a major electric vehicle service provider in 

the United States, uses the informal rule of thumb that every minute charging at a DCFC brings a 

commercial store an additional $1 of revenue (ChargePoint, 2018).  

As noted, a successful business model for charging stations is one in which revenues exceed costs. 

General principles to ensure this happens include: (1) selecting a site with high daily utilization (GPI, 

2019), (2) ensuring high vehicle turnover throughout the day by using signage, ticketing, or penalties for 

parking but not charging, (3) maximizing the use of available funding mechanisms from government and 

the utility, (4) ensuring the charger is listed in the public databases so electric vehicle drivers can find the 

charger when needed, and (5) partnering with site hosts who will help ensure availability and access to 

the charger at all times during the day. A municipal goverƴƳŜƴǘΩǎ ǊƻƭŜ ƛƴ ŀ ǎǳŎŎŜǎǎŦǳƭ ōǳǎƛƴŜǎǎ ƳƻŘŜƭ ƻŦ 

public charging is typically: (1) coordination between parties interested in new charging stations, (2) 

streamlined charging permits, (3) providing access to land for new charging stations, and (4) 

enforcement of vehicle turnover (if needed).    

  


 

20 | P a g e 
 

 

 

 

 

 

 

 

 

 

 

 

 

This page intentionally left blank  


 

21 | P a g e 
 

CHAPTER 3. ELECTRIC VEHICLES IN ALEXANDRIA 
This ŎƘŀǇǘŜǊ ǇǊƻǾƛŘŜǎ ŎƻƴǘŜȄǘ ƻƴ !ƭŜȄŀƴŘǊƛŀΩǎ ŎǳǊǊŜƴǘ ŜƭŜŎǘǊƛŎ ǾŜƘƛŎƭŜ ŀƴŘ ŎƘŀǊƎŜǊ ŘŜǇƭƻȅƳŜƴǘΦ ¢ƘŜ 

chapter begins by discussing existing electric vehicle registrations and charging infrastructure and then 

ŘƛǎŎǳǎǎŜǎ ǘƘŜ ŎƛǘȅΩǎ ƘƻǳǎƛƴƎ ŎƻƴǘŜȄǘΦ [ŀǎǘƭȅΣ ǘƘŜ ŎƘŀǇǘŜǊ ŎƻƳǇŀǊŜǎ ±ƛǊƎƛƴƛŀ ŀƴŘ !ƭŜȄŀƴŘǊƛŀ ǿƛǘƘ ƻǘƘŜǊ 

American cities.  

Electric Vehicle Registrations 
Figure 8 shows the growth in the cumulative registrations of PHEV and BEVs over time in Alexandria. 

Cumulative BEV sales outnumber PHEV sales by a small fraction, which is consistent with other regions 

of the United States (Atlas 2019). BEVs have larger batteries than PHEVs, and therefore also have 

greater charging needs. Historically, shifts in electric vehicle sales follow new electric vehicle model 

releases. For example, nationwide electric vehicle sales peaked in 2018 with the release of the Tesla 

Model 3. Several new electric vehicle models are expected in 2021 and 2022 (Electrek 2020).  

Charging Infrastructure 
There are 23 sites within Alexandria that have 

shared electric vehicle charging stations and a 

total of 64 plugs in the city. Shared charging 

includes both publicly accessible chargers and 

shared, restricted access chargers. Level 2 plugs 

account for all but one of these 64 plugs (there is 

a single DCFC plug). As shown in Figure 9, shared 

charging stations are concentrated in a few key 

locations of the city, such as in Old Town. Table 2 

provides summary information about all the 

stations. The most common location for a station 

is at an MFD (such as an apartment or 

Figure 9. Map of shared EV charging stations in Alexandria. 
These include both publicly available and restricted access 
plugs. 
 

Figure 8. Cumulative PHEV and BEV registrations in Alexandria as of April 2020. 

5 13 39 60 89 110
157

200 221 222

3 9
15

25

53
90

121

235

299 300

0

100

200

300

400

500

600

2011 2012 2013 2014 2015 2016 2017 2018 2019 2020

Cumulative EV Registrations in Alexandria

PHEVs BEVs


 

22 | P a g e 
 

condominium). Of the 64 shared plugs in Alexandria, only 24 are truly publicly accessible, while 40 are 

restricted to residents of a MFD, customers of a store, or patrons of a hotel. Tesla is the most common 

electric vehicle service provider for public stations in Alexandria, offering charging at several hotels in 

Old Town. Charging is free at 15 of the stations and pricing varies at the other stations and can be based 

on time or electricity usage. The fees are determined by the station owner or the EVSP. Pricing at some 

of the stations is the same as the generic price of non-EV parking for the lot, typically in increments of an 

hour.  

Table 2. Summary of 23 public charging sites in Alexandria as of August 2020.  

Location 
Type 

Access EV Network ZIP 
Level 2 
Plugs 

DCFC 
Plugs 

Station 
Pricing 

Auto 
dealership 

24 hours daily ChargePoint Network 22304 2 0 Free 

24 hours daily ChargePoint Network 22304 1 0 Charging fee 

24 hours daily ChargePoint Network 22314 2 0 Charging fee 

Open to public during 
business hours 

Non-Networked 22304 3 1 Free 

Grocery 
store 

24 hours daily Non-Networked 23301 5 0 Free 

24 hours daily SemaCharge Network 22305 1 0 Free 

Open to public during 
business hours 

Volta 22302 2 0 Free 

Hotel 
Restricted to hotel 
customers 

Tesla Destination 22314 2 0 Free 

Tesla Destination 22314 2 0 Free 

Tesla Destination 22314 5 0 Free 

Tesla Destination 22314 2 0 Free 

Tesla Destination 22314 3 0 Free 

Tesla Destination 22314 3 0 Free 

Multifamily 
dwelling 

Restricted to residents 

Blink Network 22303 1 0 Charging fee 

ChargePoint Network 22305 2 0 Charging fee 

ChargePoint Network 22314 4 0 Charging fee 

SemaCharge Network 22304 4 0 Charging fee 

SemaCharge Network 22314 1 0 Charging fee 

SemaCharge Network 22314 1 0 Free 

SemaCharge Network 22314 9 0 Free 

Public 
parking 

24 hours daily 

ChargePoint Network 22314 2 0 Free 

ChargePoint Network 22314 2 0 Charging fee 

SemaCharge Network 22315 4 0 Free 

In addition to the 64 plugs noted above, Alexandria also has workplace and residential charging sites. 

There is no way of knowing the exact number of workplace or residential chargers in Alexandria since 

these chargers are not publicly reported.   

Influence of Housing Stock 
Across the United States, the vast majority of charging among early electric vehicle owners occurs at 

home with a Level 1 or (more often) Level н ǇƭǳƎ όǇŜǊ ǘƘŜ ¦{ 5h9 ά/ƘŀǊƎƛƴƎ ŀǘ IƻƳŜέ ǿŜōǎƛǘŜύΦ hƴŜ ƻŦ 

the largest surveys on electric vehicle charging behavior was conducted in California, showing that 83% 

of 2,831 electric vehicle owners primarily charge their vehicle at home (ICCT January 2019). At the same 


 

23 | P a g e 
 

time, the survey also showed that well over 50% of electric vehicle drivers in MFDsτsuch as an 

apartment or condominiumτrely primarily on public charging.  

! ŎƻƳƳǳƴƛǘȅΩǎ ƘƻǳǎƛƴƎ ǎǘƻŎƪ can be a barrier to greater electric vehicle ownership. According to the 

2017 American Housing Survey, 47% of homes in the Washington DC metro area are single-family 

houses with access to a garage or carport, compared to 57% nationally (U.S. Census Bureau 2020b). The 

other 53% of homes in the Washington DC metro area are either MFDs or single-family detached homes 

without a driveway. MFD charging faces the additional challenge of determining who should install and 

maintain the charger (CEC 2019). MFDs can be inhabited by renters, who may be reluctant to invest in a 

charging station because they do not own the unit or the parking spot. Similarly, the building owner 

might be reluctant to invest in a charging station for their tenants because of the perception that 

charging does not add rental value. 

Comparison with Other Regions 
As of August 2020, the Commonwealth of Virginia had an estimated 25,000 electric vehicle registrations, 

of which 60% were BEVs and 40% were PHEVs (Atlas 2019). As shown in Figure 11, Virginia ranks 22nd in 

the United States in terms of fraction of its light-duty vehicle stock that are electric vehicles, at 0.4%. 

The District of Columbia ranks 4th nationally with 1% of its stock as electric vehicles. In leading electric 

vehicle markets such as California and Hawaii, electric vehicles account for more than 1% of the vehicle 

stock and as much as 10% to 15% of new vehicle sales. Over time, as older ICEVs are retired, the fraction 

of electric vehicles in the vehicle stock will certainly rise.  

At the city-level, Alexandria has a far higher penetration of electric vehicles than the Commonwealth of 

Virginia. Figure 11 shows how Alexandria compares to major U.S. cities in terms of its share of electric 

vehicles in new vehicles sales (y-axis) and the number of public Level 2 and DCFC plugs per million 

people (x-axis). Alexandria exceeds the U.S average on both metrics, with approximately 5% electric 

vehicle share and 380 Level 2 and DCFC plugs per million people. This figure is adapted from research by 

0.0%

0.1%
0.1%

0.1%
0.1%

0.1%
0.1%

0.1%
0.1%0.1%

0.1%
0.1%

0.1%
0.2%

0.2%
0.2%

0.2%

0.2%
0.2%

0.2%

0.2%

0.2%

0.2%
0.3%

0.3%
0.3%

0.3%

0.3%
0.3%

0.4%

0.4%
0.4%

0.4%

0.4%

0.4%

0.5%

0.6%

0.6%

0.6%
0.6%

0.6%

0.7%

0.7%

0.7%

0.8%

0.8%

0.9%

1.0%
1.1%

1.6%

2.8%

0.0%

0.5%

1.0%

1.5%

2.0%

2.5%

3.0%

M
S

N
D

W
Y

A
R

W
V

S
D

L
A

A
L

K
Y

M
T IA ID S
C

A
K IN K
S

N
E

T
N

O
K

N
M

O
H

M
O W
I

N
C

M
N

M
E

P
A

T
X

M
I

V
A IL U
T R
I

N
H

D
E F
L

N
Y

G
A

A
Z

M
D

N
V

C
T

N
J

V
T

C
O

M
A

O
R

D
C

W
A H
I

C
A

E
V

 S
h
a

re
 o

f 
S

to
c
k 

(%
) 

Figure 10. Share of ALL light-duty vehicles that are electric vehicle, by state, in 2020 (i.e., fraction of vehicle stock).. 
Virginia ranks 22nd in electric vehicles and the District of Columbia ranks 4th.  


 

24 | P a g e 
 

the International Council of Clean Transportation, which suggests that San Jose, California has the 

highest adoption rate of electric vehicles, at over 20% of new vehicle sales. In European countries, such 

as Norway, electric vehicles account for over 50% of new vehicle sales (as adapted from ICCT 2017).   

 

 

 

 

  

Figure 11. EV share and public charging availability for U.S. cities.  
 


 

25 | P a g e 
 

CHAPTER 4. CURRENT AND FUTURE CHARGING 

INFRASTRUCTURE NEEDS 

This chapter describes scenarios for the potential future needs for the installation of electric vehicle 

charging infrastructure in Alexandria. The purpose of these scenarios is to understand current and 

future charging infrastructure needs to inform the CƛǘȅΩǎ ǇǊƛƻǊƛǘƛȊŀǘƛƻƴ ƻŦ ǇŀǊǘƴŜǊǎƘƛǇǎΣ ǇƭŀƴƴƛƴƎΣ ŀƴŘ 

programming. The chapter begins with a theoretical discussion of technology diffusion, used to describe 

characteristics of electric vehicle adoption in communities. Next, the chapter describes three possible 

future electric vehicle adoption scenarios in Alexandria. Finally, the chapter links the electric vehicle 

adoption scenarios to charging infrastructure needs to support such adoption, potential costs for those 

charging needs, and potential electricity load impacts within the community.   

Diffusion Theory 
A useful starting point for developing scenarios for charging infrastructure is the theory about how new 

ǘŜŎƘƴƻƭƻƎƛŜǎ ŘƛŦŦǳǎŜ ƛƴǘƻ ǘƘŜ ƳŀǊƪŜǘ ŀƴŘ ǳƴŘŜǊƎƻ ŀŘƻǇǘƛƻƴ ōȅ ǳǎŜǊǎΦ wƻƎŜǊǎΩ 5ƛŦŦǳǎƛƻƴ ƻŦ LƴƴƻǾŀǘƛƻƴǎ 

¢ƘŜƻǊȅ όwƻƎŜǊǎΩ ¢ƘŜƻǊȅύ ŘŜǎŎǊƛōŜǎ ǎǇŜŎƛŦƛŎ ŎƘŀǊŀŎǘeristics of technology adopters (Rogers 2003; Lee, 

Hardman, and Tal, 2019)Φ wƻƎŜǊǎΩ ¢ƘŜƻǊȅ ƛǎ ǳǎŜŦǳƭ ŦƻǊ ŘƛǎŎǳǎǎƛƴƎ electric vehicle adoption and charging 

infrastructure needs because it informs the expected shifts in preferences and attitudes of electric 

vehicle adoption in the future (Figure 12).  

As 

demonstrated in Figure 12, Innovators are the first segment to adopt a new technology and account for 

approximately 2.5% of all adopters. These technology enthusiasts are insensitive to price and are willing 

to take risks to be the first to own a new technology. Next, Early Adopters account for 13.5% of all 

adopters and are slightly more price sensitive. Innovators and Early Adopters share a number of 

important characteristics that differ from later adopters. For example, these segments often have a 

higher income, a higher education, are more likely to be middle-aged, and are more likely to be male 

Time

Tech. 
enthusiasts 
who are not 
sensitive to 
TCO

Motivated by 
psychological 
benefits. Tend to 
be more affluent 
and urban and 
not very price 
sensitive

Concerned with 
value. Want 
hassle-free 
solutions. Slightly 
less affluent and 
less urban.

Tend to wait 
and see once 
choice is 
plentiful

Dislike new 
technology. 
Only adopt 
when forced to.

Innovators Early Adopters Early Majorities Late Majorities Laggards         

E
le

ct
ri
c 

V
e

h
ic

le
 A

d
o

p
tio

n

Figure 12. Conceptual diffusion curve of EV adoption.  


 

26 | P a g e 
 

(Axsen, Goldberg, Bailey 2016). Additionally, these segments are motivated to adopt an electric vehicle 

because of a deeply held environmental concerns, interest in technology, or a desire to signal social 

status (known as conspicuous consumption; see Noel et al. 2017 and Axsen, Goldberg, and Bailey 2016). 

In large stated preference surveys, these groups have been shown to place five times more value on 

using renewable electricity to charge their vehicles than later adopting segments (Axsen, Goldberg, and 

Bailey 2016). Rogers (2003) emphasizes the importance of the first adopters of a new technology. First 

adopters who are satisfied with a product will positively influence the rate of subsequent adoption. 

Today, Alexandria has progressed along to curve to somewhere between the Innovators and Early 

Adopter segments.  

Early Majorities (next 34%), Late Majorities (next 34%), and Laggards (the last 16% to adopt) comprise 

the remaining segments and are briefly described in Figure 12. In general, these groups are less 

environmentally orientated, less technology oriented, have a lower income, are less educated, and have 

lower access to at-home charging (Axsen, Goldberg, and Bailey 2016). Additionally, these later adoption 

segments may have a higher preference for PHEVs over BEVs than earlier segments (Axsen, Goldberg, 

and Bailey 2016).  

¢ƘŜ wƻƎŜǊǎΩ ¢ƘŜƻǊȅ ŎƻƴŎŜǇǘǳŀƭ ŦǊŀƳŜǿƻǊƪ ƛǎ ǳǎŜŦǳƭ ōŜŎŀǳǎŜ ƳŜŜǘƛƴƎ !ƭŜȄŀƴŘǊƛŀΩǎ нлрл ŎƭƛƳŀǘŜ Ǝƻŀƭǎ 

will requƛǊŜ ǿƛŘŜǎǇǊŜŀŘ ǇŀǊǘƛŎƛǇŀǘƛƻƴ ŦǊƻƳ ǘƘŜ ŎƛǘȅΩǎ ǊŜǎƛŘŜƴǘǎΣ ōǳǎƛƴŜǎǎŜǎΣ ŀƴŘ ƻǘƘŜǊ ƻǊƎŀƴƛȊŀǘƛƻƴǎΦ Lƴ 

fact, all segmentsτfrom Innovators to Laggardsτwill need to be involved in vehicle electrification. 

What does this mean for Alexandria? Based on prior research, as the City of Alexandria moves toward 

the Early Majorities and Late Majorities segments, who have less access to at-home charging, publicly 

available electric vehicle infrastructure will become increasingly important. Additionally, because later 

segments have higher preferences for PHEVs, future electric vehicle charging infrastructure should 

increasingly cater to PHEV-compatible chargers (which use lower power).  

Scenarios of Future Electric Vehicle Ownership 
This report uses three scenarios, outlined in Table 3, to describe potential trajectories of future electric 

vehicle growth in Alexandria. The objective in developing these scenarios is to bound potential electric 

vehicle adoption within Alexandria to better understand future charging infrastructure needs and to 

facilitate effective planning.  

Table 3. Description of three electric vehicle trajectory scenarios. 

Scenario Description Why Scenario is Feasible 

No Policy 
Change 

Growth in electric vehicle adoption 
continues at historical rates. 

Battery costs continue to decline and vehicles are 
nearing cost parity with ICEVs, suggesting that 
electric vehicle adoption will continue on its own, 
even without policy intervention.  

Strong City 
Policy 

The City of Alexandria implements a 
strong set of policies to support 
adoption of electric vehicles. 

As witnessed in other cities, a strong role by 
municipal governments can impact electric vehicle 
ownership. The extent of the impact is highly 
uncertain.  

Strong 
Multi-Level 
Policy 

In addition to the City of Alexandria, 
federal and state governments are 
deeply involved in incentivizing 
electric vehicle adoption. 

A strong environmental policy by all levels of 
government and by utilities could result in high levels 
of electric vehicle adoption.  

 


 

27 | P a g e 
 

Figure 13 shows the rate of electric vehicle sales among new vehicle sales under the three scenarios. 

The curves were designed to align with prior modeling work in other geographies (e.g., Williams et al., 

2012). Note that new vehicle sales share is used for the y-axis rather than share of vehicle stock because 

it is the most widely reported and widely understood metric for electric vehicle adoption rates.  

Future Charging Needs 
Several organizations have created models to estimate the number of chargers needed in future years. 

The most widely used models today are the EVI-Pro and EVI-Pro Lite tools developed by the National 

Renewable Energy Laboratory in collaboration with the California Energy Commission (US DOE n.d.). 

These tools use detailed data on personal vehicle travel patterns, electric vehicle attributes, and 

charging station characteristics in bottom-up simulations to estimate the quantity and type of charging 

infrastructure necessary to support regional adoption of electric vehicles. These models have served as 

the basis for several recent analyses, including a national infrastructure analysis (US DOE 2017) and a 

state-level planning analyses for California (CEC 2018). EVI-tǊƻ [ƛǘŜ ǿŀǎ ǳǎŜŘ ŦƻǊ !ƭŜȄŀƴŘǊƛŀΩǎ ŀƴŀƭȅǎƛǎ 

below.  

Other models assess other aspects of charging infrastructure, including workplace charging and the 

relative gap in necessary charging to support electric vehicle market growth. The University of 

CaliforniaςDavis (2015) created the GIS Infrastructure Planning Toolbox to estimate the market 

distribution of electric vehicles and site workplace and fast charging in California at a highly spatially 

resolved level. The Red Line/Blue Line model created by the Electric Power Research Institute (2014) 

calculates the number and locations of public and workplace charging stations to enable additional 

electric vehicle miles traveled. Electrify America (2020) identifies a supply-demand gap based on a driver 

behavior analysis in a metropolitan area. 

Although uncertainty remains about the ratio of vehicles to chargers that will ultimately support the 

expected electric vehicle population in Alexandria, estimates are needed to most efficiently allocate city 

resources and ensure partnerships and planning. Below, this document quantifies the amount of 

Figure 13. Three possible pathways for electric vehicle adoption. 

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

2010 2020 2030 2040 2050

N
e
w

 E
V

 S
a

le
s
 R

a
te No Policy Change

Strong City Policy
Strong Multi-Level Policy


 

28 | P a g e 
 

charging infrastructure required to serve the growing Alexandria electric vehicle market at a local level 

through 2050. 

Methodology 
The three adoption scenarios outlined in Figure 13 were used to estimate the number of residential, 

workplace, and public chargers, as well as the cumulative cost of the chargers and the electricity load 

from electric vehicles using those chargers. The number of residential Level 1 and Level 2 chargers is 

determined by an equation: 

ὙὩίȟ Ὁὠ ὒzz Ὄ 

Where:  

Resj,y  = The number of residential chargers of Level j in year y. Level j can be either Level 1 

or Level 2 chargers.  

EVy  = The electric vehicle population in year y in Alexandria (taken from Figure 13). 

L  = The fraction of residential chargers that are either Level 1 or Level 2. The default 

value for L is set at 33% for Level 1 chargers and 67% for Level 2 chargers.  

H  = The number of owner-occupied households that have access to a garage or 

carport per vehicle in Alexandria, as determined using the American Housing 

Survey (U.S. Census Bureau 2020b). A simplifying assumption is that Alexandria 

has the same ratio of housing stock with a garage or carport as the entire 

Washington DC area, by housing type (renter versus owner occupied, detached 

versus multi-unit; U.S. Census Bureau 2020a).  

The number of workplace Level 2, public Level 2, and DCFCs was estimated using EVI-Pro Lite. Because 

Alexandria is not listed in the EVI-Pro default database, this study used the Washington DC metro area 

as a proxy. For each charger typeτresidential Level 1, residential Level 2, workplace Level 2, public 

Level 2, and DCFCτthis study developed curves to show the relationship between electric vehicle 

population and number of chargers.  

The energy consumption (in kilowatt-hours) for each charger type was estimated using a set of 

assumptions outlined in Table 4. The bottom row of each section in the table gives the calculated daily 

kilowatt-hours based on these assumptions. All other values in Table 4 are averages consistent with 

measured data of charging stations (US DOE 2018). Actual charging use may vary depending on a 

number of factors not considered in this analysis. Note that all values shown in the table are from the 

perspective of a single charger and can be multiplied by the number of chargers to estimate an 

aggregate energy consumption from all light-duty vehicles.  

Table 4. Assumptions and calculated daily energy consumption (kWh), by charger type and year.  

Residential Level 2 Charger Use Inputs 2015 2020 2030 2040 2050 

Annual Growth Rate Sessions/Day 0%     

Sessions Per Day (#) 1 1 1 1 1 

Average Charging Power (kW) 5 5 5 5 5 

Time of Sessions (hrs.) 3.5 3.5 3.5 3.5 3.5 

Daily Energy Consumption (kWh) 17.5 17.5 17.5 17.5 17.5 


 

29 | P a g e 
 

      

Residential Level 1 Charger Use Inputs 2015 2020 2030 2040 2050 

Annual Growth Rate Sessions/Day 0%     

Sessions Per Day (#) 1 1 1 1 1 

Average Charging Power (kW) 1.9 1.9 1.9 1.9 1.9 

Time of Sessions (hrs.) 8 8 8 8 8 

Daily Energy Consumption (kWh) 15.2 15.2 15.2 15.2 15.2 

      

Workplace Level 2 Charger Use Inputs 2015 2020 2030 2040 2050 

Annual Growth Rate Sessions/Day 2%     
Sessions Per Day (#) 1.2 1.3 1.6 1.9 2.2 

Average Charging Power (kW) 5 5 5 5 5 

Time of Sessions (hrs.) 4 4 4 4 4 

Daily Energy Consumption (kWh) 24.0 26.2 31.4 37.5 44.8 
      
Public Level 2 Charger Use Inputs 2015 2020 2030 2040 2050 

Annual Growth Rate Sessions/Day 2%     
Sessions Per Day (#) 4 4.4 5.4 6.6 8.0 

Average Charging Power (kW) 5 5 5 5 5 

Time of Sessions (hrs.) 2 2 2 2 2 

Daily Energy Consumption (kWh) 40.0 44.2 53.8 65.6 80.0 
      

Public DCFC Use Inputs 2015 2020 2030 2040 2050 

Annual Growth Rate Sessions/Day 11%     
Annual Growth in Average Power 5%     
Annual Reduction in Time of Session -3%         

First Year Sessions Per Day (#) 6 10.1 28.7 81.5 231.4 

Average Charging Power (kW) 45 63.3 103.3 143.3 183.3 

Time of Sessions (hrs.) 0.25 0.21 0.16 0.12 0.09 

Daily Energy Consumption (kWh) 67.5 137.3 469.2 1,363.2 3,651.3 

      

Note that several factors about expected future shifts in charging behavior and charging technology 

were incorporated into the assumptions in Table 4: 

¶ More public and workplace charging. As electric vehicle adopters shift from Innovators to Early 

Adopters to Early Majorities, the share of electric vehicle owners who charge at home will likely 

decline and the share of electric vehicle owners who charge at public and workplace chargers 

will increase.  

¶ Greater station usage. The number of electric vehicles supported by each charger is anticipated 

to increase as electric vehicle drivers grow accustomed to stations. ICCT (2019) estimates that 

by 2025, public Level 2 chargers will be used 35% more than in 2020 and DCFCs will be used 65% 

more.  

¶ Larger stations. There are 2.7 plugs per public station on average in Alexandria (see Table 2). As 

electric vehicle adoption grows, charging stations will likely get larger. This trend is already 

evident in leading U.S. cities. For example, in San Joseτthe U.S. city with the highest electric 

vehicle sales shareτthe estimate is 6 plugs per station, more than twice that of Alexandria. In 

California as a whole, there are 3.9 plugs per station.  

¶ Faster charging. The majority of current DCFCs are rated at a power output of 50 kW. This is the 

maximum power level accepted by the majority of electric vehicles. In the future, charging 


 

30 | P a g e 
 

speeds are expected to increase. Electrify America, one of the largest charging station providers 

in the country, is building stations rated up to 350 kW.  

Results: Charging Gap in Alexandria 
Figure 14 gives the estimated charging needs in Alexandria for the three adoption scenarios from today 

until 2050. The majority of future chargers are expected to be residential Level 2, and to a lesser extent 

residential Level 1. Workplace Level 2 chargers comprise the next largest group, followed by public 

Level 2 and finally DCFCs, which are not visible in the figure due to the scale. Numerical values from 

Figure 14 are shown in a table in Appendix E. This gap analysis provides several insights:  

¶ Charging gap today. This study suggests a need for 16 public Level 2 and five public DCFC 

chŀǊƎŜǊǎ ōŀǎŜŘ ƻƴ ǘƻŘŀȅΩǎ ŜƭŜŎǘǊic vehicle population. As noted in Chapter 3, Alexandria 

currently has 24 publicly accessible chargers (23 Level 2 plugs and one DCFC plug). Thus, 

Alexandria  has a comfortable number of public Level 2 but fewer DCFC plugs than needed.  

¶ Gap in 2025. By 2025, Alexandria needs approximately 33 public Level 2 plugs and 11 DCFC 

plugs (i.e., the city should add 9 additional Level 2 plugs and 10 DCFC plugs). This suggest the 

need to focus on DCFC deployment as a near-term objective.  

¶ Residential charging priority. Electric vehicle owners have and will likely continue to prefer to 

charge at home. As shown in Figure 14, residential charging infrastructure is the most important 

type of infrastructure across all scenarios. This result is driven partly by assumptions used in this 

study and partly by the housing stock within Alexandria.  

¶ Gap in 2050. In the long-term, the need for public charging in Alexandria is estimated to be 

between 225 to 650 public Level 2 chargers and 75 to 210 DCFC chargers.  

Figure 14. Needed number of plugs to support electric vehicles in three scenarios. See Appendix E for numerical values 
in graph. 

0

5,000

10,000

15,000

20,000

2020 2030 2040 2050

N
u

m
b

e
r 

o
f 

P
lu

g
s

No Policy Change

Residential Level 2

Residential Level 1

Workplace Level 2

Public Level 2

DCFC

0

5,000

10,000

15,000

20,000

2020 2030 2040 2050

Strong City Policy

Residential Level 2

Residential Level 1

Workplace Level 2

Public Level 2

DCFC

0

5,000

10,000

15,000

20,000

2020 2030 2040 2050

Strong Multi-Level Policy

Residential Level 2

Residential Level 1

Workplace Level 2

Public Level 2

DCFC


 

31 | P a g e 
 

Future Electricity Load from EVs 
Figure 15 presents estimates of the power consumption, by charger type, for the additional electricity 

needed to charge electric vehicles in the future. These estimates are in addition to existing community 

load for other services such as buildings and industry (not shown). The figure uses simple assumptions 

about power consumption, sessions per day, and shifts in charging behavior over the coming decades.  

The figure provides two key insights. First, although DCFCs are the rarest plug type now and projected 

into the future, they also provide the greatest power consumption. This finding is driven by the fact that 

DCFC stations supply power at much higher levels than Level 1 or Level 2 stations. The rated power level 

of DCFC stations is expected to increase substantially in the future above the 50 kW of most plugs today. 

Additionally, station use of DCFC plugs (the number of electric vehicles served per day) is currently 

higher than for most other plug types and is expected to grow much faster in the future. A second 

insight from Figure 15 is the estimated overall level of electricity needed to serve electric vehicles in 

Alexandria. At the high end in the Strong Multi-Level Policy scenario, the city could need an additional 

1,200 MWh per day just for its light-duty electric vehicle population. If this load were left unmanaged 

and consumed evenly throughout the day, the city would need, at minimum, an estimated additional 

~50 MW of power (1,200 MWh per day / 24 hours per day).  

 

 

 

 

 

 

 

Figure 15. Estimated power consumption per day (MWh), by scenario and charger type. 

0

200

400

600

800

1000

1200

2020 2030 2040 2050

M
W

h
 p

e
r 

D
a

y

No Policy Change

Res-L2
Res-L1
Workplace L2
Public L2
DCFC

0

200

400

600

800

1000

1200

2020 2030 2040 2050

Strong City Policy

Res-L2
Res-L1
Workplace L2
Public L2
DCFC

0

200

400

600

800

1000

1200

2020 2030 2040 2050

Strong Multi-Level Policy 

Res-L2
Res-L1
Workplace L2
Public L2
DCFC


